

Milestones & Benchmarks

Phase 1: Get Started

Milestone	Benchmarks to Achieve this Milestone
<p>1.1 Organize the community to begin the <i>Communities That Care</i> Process.</p>	<ul style="list-style-type: none"> Designate a single point of contact to act as a catalyst for the process. Identify a champion (a community leader) to guide the process. Inventory existing initiatives addressing youth and family issues. Identify "lead" agency committed to supporting the project. Secure coordinator/facilitator (at least half time). Form core workgroup to activate the process. Develop roster of key leaders to be involved in the process. Prepare initial work plan and time line for getting started. Identify and acquire resources needed to get started.
<p>1.2 Define the scope of the prevention effort.</p>	<ul style="list-style-type: none"> Define the community to be organized. Identify health and behavior issues to be addressed to confirm that CTC is appropriate for your efforts. Agree on what is involved in the "prevention" response. Identify legislative/funding supports or constraints. Agree on community board's role. Begin to define how community board will operate in community. Summarize issues related to key aspects. Develop action plan to address outstanding issues related to key aspects.

Milestone	Benchmarks to Achieve this Milestone
<p>1.3 Identify community readiness issues.</p>	<p>Ensure that community members have a common definition of "prevention."</p> <p>Ensure that the community values collaboration.</p> <p>Ensure that community-wide support exists for a risk and protection-focused, data-driven, research-based, outcome-focused prevention approach.</p> <p>Obtain school district support for <i>Communities That Care Youth Survey</i>. Administer the survey as early as possible.</p> <p>Plan for coordination among existing initiatives and planning efforts.</p> <p>Identify community stakeholders.</p> <p>Identify other community readiness issues.</p>
<p>1.4 Engage Key Leaders (positional and informal).</p>	<p>Hold Key Leader Orientation.</p> <p>Obtain formal Key Leader commitment.</p> <p>Identify role of Key Leaders.</p> <p>Identify core group of key leaders.</p> <p>Develop plan for communication between community board and key leaders.</p> <p>Solicit key leader input on potential community board members.</p> <p>Obtain necessary memoranda of agreement or joint operating agreements from relevant stakeholder groups.</p>

Milestone	Benchmarks to Achieve this Milestone
<p>1.5 Analyze and address community readiness issues, or develop a plan for addressing them.</p>	<p>Analyze outstanding community readiness issues.</p> <p>Address "show-stopper" issues (critical to moving forward).</p> <p>Develop action plan for outstanding community readiness issues.</p>
<p>1.6 The community is ready to move to Phase 2: Get Organized.</p>	<p>Develop work plan for moving to Phase 2: Get Organized.</p> <p>Identify and secure the resources needed for Phase 2.</p>

Phase 2: Get Organized

Milestone	Benchmarks to Achieve this Milestone
<p>2.1 Develop a community board to facilitate assessment, prioritization, selection, implementation and evaluation of tested, effective programs, policies and practices.</p>	<ul style="list-style-type: none"> Identify and recruit diverse, representational list of potential community board members. Hold Community Board Orientation. Ensure that community board members understand research foundations of CTC and the CTC process. Ensure that community board members understand roles and responsibilities. Establish organizational structure (including leadership roles and committee and/or workgroup structures). Define the community board's relationship with other coalitions and collaborations. Define formal method of communication among coordinator/facilitator, community board members and key leaders. Develop a community board to facilitate assessment, prioritization, selection, implementation and evaluation of tested, effective programs, policies and practices. Ensure development and approval of initial work plan and time lines for implementation by stakeholders. Develop documentation mechanism for <i>Communities That Care</i> process.

Milestone	Benchmarks to Achieve this Milestone
<p>2.2 Educate and involve the community in the <i>Communities That Care</i> process.</p>	<p>Develop vision statement with input from key leaders, community board and community; share with community.</p> <p>Inform community members of <i>Communities That Care</i> process.</p> <p>Develop mechanisms for community member involvement.</p> <p>Create a plan for involving youth.</p> <p>Ensure that community board has developed process for ongoing communication with community.</p> <p>Develop orientation mechanism for new key leaders and community board members.</p>
<p>2.3 The community is ready to move to Phase 3: Develop a Community Profile</p>	<p>Create initial work plan and time line for Phase 3: Develop a Community Profile.</p> <p>Identify and secure the resources needed for Phase 3.</p>

Phase 3: Develop a Community Profile

Milestone	Benchmarks to Achieve this Milestone
<p>3.1 The community board has the capacity to conduct a community assessment and prioritization.</p>	<p>Create a Risk & Protective Factor Assessment workgroup to conduct data collection and analysis.</p> <p>Hold Community Assessment workshop.</p> <p>Ensure that Assessment workgroup has appropriate skills and expertise.</p> <p>Develop work plan and time line for data collection and analysis.</p> <p>Identify and acquire resources required for assessment process.</p>
<p>3.2 Collect community assessment information and prepare it for prioritization.</p>	<p>Ensure that <i>Communities That Care Youth Survey</i> has been conducted.</p> <p>Collect public data as needed to supplement <i>Communities That Care Youth Survey</i>.</p> <p>Prepare <i>Communities That Care Youth Survey</i> and public data for prioritization.</p>
<p>3.3 Prioritize populations or geographic areas for preventive action, based on risk and protective factor data.</p>	<p>Identify populations with high levels of risk and low levels of protection.</p> <p>Identify geographic areas with high levels of risk and low levels of protection.</p>

Milestone	Benchmarks to Achieve this Milestone
<p>3.4 Identify priority risk and protective factors.</p>	<p>Decide who will be involved in prioritization process.</p> <p>Identify priority risk and protective factors.</p> <p>Brief key leaders on community assessment results.</p> <p>Prepare and distribute Community Assessment Report.</p>
<p>3.5 Conduct a resource assessment and gaps analysis.</p>	<p>Create a Resources Assessment & Evaluation workgroup to conduct resources assessment and gaps analysis.</p> <p>Involve service providers and other youth service agencies in resource assessment.</p> <p>Hold Assessing Community Resources workshop</p> <p>Identify and assess existing policies, programs and practices that address the priority risk factors.</p> <p>Identify gaps in services.</p> <p>Brief key leaders on resource assessment and gaps analysis.</p> <p>Prepare and distribute Resource Assessment Report.</p>
<p>3.6 The community is ready to move to Phase 4: Create a Community Action Plan.</p>	<p>Develop initial work plan and time line for Phase 4: Create a Community Action Plan.</p> <p>Identify and secure the resources needed for Phase 4.</p>

Phase 4: Create a Community Action Plan

Milestone	Benchmarks to Achieve this Milestone
<p>4.1 The Community Board has the capacity to create a focused Community Action Plan.</p>	<p>Hold the Community Planning workshop.</p> <p>Ensure that Community Board has necessary skills and expertise to support plan development.</p> <p>Engage all stakeholders whose support is required to implement plan.</p> <p>Create appropriate workgroups to support plan development.</p> <p>Develop a work plan and time line for plan creation.</p> <p>Identify and secure the resources needed for plan development.</p>
<p>4.2 Specify the desired outcomes of the plan, based on the community assessment data.</p>	<p>Specify desired outcomes (long-term goals) for youth development.</p> <p>Specify desired outcomes for risk and protective factors.</p>
<p>4.3 Select tested, effective programs, policies and practices to address priority risk and protective factors and fill gaps.</p>	<p>Specify the population or geographic area to be addressed.</p> <p>Investigate tested, effective programs, policies and practices for each priority risk and protective factor.</p> <p>Involve key Leaders, community board members, service providers, youth and community members in selecting tested, effective programs, policies or practices.</p> <p>Select tested, effective programs, policies and practices for each priority risk and protective factor.</p>

Milestone	Benchmarks to Achieve this Milestone
<p>4.3 Select tested, effective programs, policies and practices . . . (continued)</p>	<p>Engage organizations, agencies or groups to be involved in implementing each new program, policy or practice; obtain their commitment to implementation.</p> <p>Identify desired program and participant outcomes for each program, policy or practice.</p> <p>Determine implementation goals for each program, policy or practice.</p> <p>Develop preliminary tasks & time line for each new program, policy or practice.</p>
<p>4.4 Develop a written Community Action Plan.</p>	<p>Write the Community Action Plan based on decisions made in the Community Planning workshop.</p> <p>Ensure that key leaders, community board members and community members endorse the plan.</p> <p>Distribute the plan throughout the community.</p>
<p>4.5 The community is ready to move to Phase 5: Implement & Evaluate the Community Action Plan.</p>	<p>Develop an initial work plan and time line for Phase 5: Implement & Evaluate the Community Action Plan.</p> <p>Identify and secure the resources needed for Phase 5.</p>

Phase 5: Implement & Evaluate the Community Action Plan

Milestone	Benchmarks to Achieve this Milestone
<p>5.1 Specify the role of the Key Leader Board, Community Board and stakeholder groups in implementing and evaluating the plan.</p>	<p>Hold the Organizing for Phase 5 workshop.</p> <p>Clarify plan-implementation roles and responsibilities for individual key leaders, community board members and service providers.</p> <p>Develop collaborative agreements with implementing organizations and providers.</p> <p>Ensure that the community board has the necessary skills and expertise to support plan implementation and evaluation.</p> <p>Develop appropriate committees or workgroups to support plan implementation and evaluation.</p> <p>Engage and orient new key leaders, community board members and stakeholders to the <i>Communities That Care</i> process.</p>
<p>5.2 Develop implementation plans for each program, policy or practice selected.</p>	<p>Hold the Implementation Planning workshop.</p> <p>Identify training and/or technical assistance needed for each new program, policy or practice.</p> <p>Refine implementation plans from Community Planning workshop to ensure fidelity factors and keys to successful implementation are addressed.</p> <p>Identify the resources needed to implement each new program, policy or practice.</p> <p>Involve youth in implementation planning as appropriate.</p>

Milestone	Benchmarks to Achieve this Milestone
<p>5.3 Develop an Evaluation Plan.</p>	<p>Hold the Evaluation Planning workshop.</p> <p>Develop a work plan and time line for the collection of implementation goal and participant outcome data for each new program, policy or practice.</p> <p>Identify the resources needed to monitor each program, policy or practice.</p> <p>Develop a work plan and time line for the collection of problem-behavior, risk-factor and protective-factor data community-wide at least every 2 years, to measure progress toward desired outcomes. The <i>Communities That Care Youth Survey</i> is recommended to measure progress.</p> <p>Develop a work plan and time line for the collection of public data determined necessary to measure progress toward the desired outcomes.</p> <p>Establish partnerships with outside evaluators as needed.</p>
<p>5.4 Develop a strategic funding plan and identify systems changes to support the Action Plan.</p>	<p>Hold the Funding workshop.</p> <p>Identify potential funding sources and allocation strategies for each program, policy or practice.</p> <p>Identify potential funding sources and allocation strategies to support the evaluation plan.</p> <p>Identify potential funding sources and allocation strategies for CTC supports, including Facilitator/Coordinator and supports for the coalition.</p> <p>Develop a strategic funding plan.</p> <p>Hold the Systems Change workshop</p> <p>Identify systems change strategies to support the Community Action Plan.</p>

Milestone	Benchmarks to Achieve this Milestone
<p>5.5 Implementers of new programs, policies, or practices have the necessary skills, expertise and resources to implement with fidelity.</p>	<p>Hold the Monitoring Program Implementation & Outcomes workshop.</p> <p>Ensure that implementers have received needed training and technical assistance.</p> <p>Ensure that implementers have the necessary skills and tools to measure implementation fidelity.</p> <p>Ensure that funding has been acquired to support implementation of each new program, policy or practice.</p>
<p>5.6 Implement new programs, policies, or practices with fidelity.</p>	<p>Hold the Observation Workshop</p> <p>Ensure that the program, policy or practice is reaching the targeted population.</p> <p>Ensure that the program, policy or practice includes sufficient time, intensity and duration to achieve desired results.</p> <p>Ensure high quality delivery and participant involvement in each program, policy or practice.</p> <p>Ensure that the program, policy or practice achieves desired program and participant outcomes.</p> <p>Program implementers receive regular feedback regarding their performance.</p>
<p>5.7 Conduct program-level evaluations at least annually.</p>	<p>Measure program and participant outcomes.</p> <p>Collect baseline, mid-and post-project evaluation data.</p> <p>Refine programs, policies and practices based on the data.</p>

Milestone	Benchmarks to Achieve this Milestone
<p>5.8 Take systematic and comprehensive actions to inform the community about the prevention programs and to engage community members in those programs.</p>	<p>A comprehensive marketing strategy has been developed and activated to recruit participants for selected programs.</p> <p>Board members have contributed to recruitment efforts, particularly through one-on-one interactions.</p> <p>Key leaders have aided in recruitment efforts, particularly through one-on-one interactions and in public promotion of programs.</p> <p>Recognition of program participants, implementers, and observers has regularly occurred.</p>
<p>5.9 Take systematic and comprehensive actions to inform the community about the CTC effort and the Social Development Strategy, and to engage community members in supporting healthy youth development.</p>	<p>A comprehensive marketing strategy has been designed and activated to promote CTC, key concepts of the SDS, and prevention science.</p> <p>Community members have been encouraged to provide opportunities, skills, and recognition in their everyday interactions with young people.</p>
<p>5.10 The CTC Board remains active, holding regular Board and Workgroup meetings.</p>	<p>Hold the Milestones & Benchmarks Review workshop.</p> <p>The community board confirms CTC progress by reviewing Milestones & Benchmarks at least annually.</p> <p>Board members have participated in and/or observed program sessions.</p> <p>New key leaders and board members are recruited and trained as necessary.</p>

Milestone	Benchmarks to Achieve this Milestone
<p>5.10 The CTC Board remains active . . . (continued)</p>	<p>CTC technical assistance is utilized as necessary to ensure that all workgroups are achieving their goals and objectives.</p> <p>The community board has developed and instituted a system for constructively handling conflict.</p> <p>Full board meetings are held at least quarterly to ensure that members are engaged in the process and recognized for their contributions.</p> <p>The board has created regular opportunities to celebrate and recognize success and involvement of community volunteers.</p>
<p>5.11 Conduct community-level assessments at least every two years.</p>	<p>A review of risk factor, protective factor and problem behavior assessment data is conducted at least every two years.</p> <p>Key data from assessments are shared with youth, school personnel, civic leaders, business communities, religious communities, social service providers, neighborhood groups, and the general public.</p> <p>Resource assessments documenting the use and fidelity of prevention programs targeting priority risk and protective factors are conducted at least every two years.</p> <p>The Action Plan is refined based on assessment results.</p>
<p>5.12 Share and celebrate observed improvements in risk and protective factors and child and adolescent well-being.</p>	<p>Share community and program-level evaluation results with the community board, the key leaders and the community members at least annually.</p> <p>Share community-level evaluation results after re-administration of the <i>Communities That Care Youth Survey</i>.</p>